

No. 38

House of Commons

Wednesday 21 July 2021

Votes and Proceedings

The House met at 11.30 am.

Prayers

- 1 Speaker's Statement: Sub judice waiver**
- 2 Questions to (1) the Secretary of State for Northern Ireland
(2) the Prime Minister**
- 3 Statements: (1) Update on the Northern Ireland Protocol (Secretary Brandon Lewis)
(2) NHS update (Helen Whately)**
- 4 Judicial Review and Courts Bill: Presentation (Standing Order No. 57)**

Secretary Robert Buckland, supported by Secretary Priti Patel, Michael Gove, Secretary Kwasi Kwarteng, Secretary Thérèse Coffey, Secretary Gavin

Williamson, Secretary Robert Jenrick, Mr Jacob Rees-Mogg and Chris Philp, presented a Bill to make provision about the provision that may be made by, and the effects of, quashing orders; to make provision restricting judicial review of certain decisions of the Upper Tribunal; to make provision about the use of written and electronic procedures in courts and tribunals; to make other provision about procedure in, and the organisation of, courts and tribunals; and for connected purposes.

Bill read the first time; to be read a second time tomorrow, and to be printed (Bill 152) with Explanatory Notes (Bill 152–EN).

5 Button Batteries (Safety) Bill: Presentation (Standing Order No. 57)

Jo Gideon, supported by Sir John Hayes, Robert Halfon, Edward Timpson, Dr Caroline Johnson, Holly Mumby-Croft, Andrew Selous, Munira Wilson, Siobhan Baillie, Dr Kieran Mullan, Dr Luke Evans and Andrea Leadsom, presented a Bill to make provision about the safety of button batteries; and for connected purposes.

Bill read the first time; to be read a second time on Friday 10 September, and to be printed (Bill 153).

6 Local Electricity Bill: Presentation (Standing Order No. 57)

David Johnston, supported by Peter Aldous, Hilary Benn, Sir Graham Brady, Simon Fell, Patrick Grady, Wera Hobhouse, Ben Lake, Clive Lewis, Selaine Saxby, Mick Whitley and Jeremy Wright, presented a Bill to enable electricity generators to become local electricity suppliers; and for connected purposes.

Bill read the first time; to be read a second time on Friday 10 December, and to be printed (Bill 154).

7 United Kingdom Atomic Energy Authority Pension Transfers (Parliamentary and Health Service Ombudsman Investigation): Motion for leave to bring in a Bill (Standing Order No. 23)

Ordered, That leave be given to bring in a Bill to make provision to enable the Parliamentary and Health Service Ombudsman to investigate advice and

information given by the Secretary of State and the Government Actuary relating to transfers of pensions from the United Kingdom Atomic Energy Authority pension schemes to the AEA Technology pension scheme; and for connected purposes;

That David Johnston, Laura Farris, John Howell, Sir Geoffrey Clifton-Brown, Sir Paul Beresford, Stephen Crabb, Patrick Grady, Charlotte Nichols, Layla Moran, Chris Green, Andy Carter and Chris Loder present the Bill.

David Johnston accordingly presented the Bill.

Bill read the first time; to be read a second time on Friday 10 December, and to be printed (Bill 155).

8 Building Safety Bill: Second Reading

The Deputy Speaker announced a time limit on backbench speeches (Standing Order No. 47(1)).

Bill read a second time.

9 Building Safety Bill: Programme

Motion made and Question put forthwith (Standing Order No. 83A(7)), That the following provisions shall apply to the Building Safety Bill:

Committal

(1) The Bill shall be committed to a Public Bill Committee.

Proceedings in Public Bill Committee

(2) Proceedings in the Public Bill Committee shall (so far as not previously concluded) be brought to a conclusion on Tuesday 26 October 2021.

(3) The Public Bill Committee shall have leave to sit twice on the first day on which it meets.

Proceedings on Consideration and Third Reading

(4) Proceedings on Consideration shall (so far as not previously concluded) be brought to a conclusion one hour before the moment of interruption on the day on which proceedings on Consideration are commenced.

(5) Proceedings on Third Reading shall (so far as not previously concluded) be brought to a conclusion at the moment of interruption on that day.

(6) Standing Order No. 83B (Programming committees) shall not apply to proceedings on Consideration and Third Reading.

Other proceedings

(7) Any other proceedings on the Bill may be programmed.—(*David T C Davies.*)

Question agreed to.

10 Building Safety Bill: Money

Queen's Recommendation signified.

Motion made and Question put forthwith (Standing Order No. 52(1)(a)), That, for the purposes of any Act resulting from the Building Safety Bill, it is expedient to authorise the payment out of money provided by Parliament of:

(a) any expenditure incurred under or by virtue of the Act by the Secretary of State, and

(b) any increase attributable to the Act in the sums payable under any other Act out of money so provided.—(*David T C Davies.*)

Question agreed to.

11 Building Safety Bill: Ways and Means

Motion made and Question put forthwith (Standing Order No. 52(1)(a)), That, for the purposes of any Act resulting from the Building Safety Bill, it is expedient to authorise:

(1) the charging of fees, charges and levies under or by virtue of the Act; and

(2) the payment of sums into the Consolidated Fund.—(*David T C Davies.*)

Question agreed to.

12 Statement: Strategy for tackling violence against women and girls (Victoria Atkins)

13 Electoral Commission

Motion made and Question put forthwith (Standing Order No. 118(6) and Order, 13 July), That an humble Address be presented to Her Majesty, praying that Her

Majesty will appoint Dr Katy Radford as an Electoral Commissioner with effect from 1 September 2021 for the period ending on 31 August 2025; and that Her Majesty will re-appoint Sarah Chambers as an Electoral Commissioner with effect from 31 March 2022 for the period ending on 30 March 2026.—(*David T C Davies.*)

Question agreed to.

14Draft Online Safety Bill (Joint Committee)

Resolved, That this House concurs with the Lords Message of 19 July, that it is expedient that a Joint Committee of Lords and Commons be appointed to consider and report on the draft Online Safety Bill (CP 405) presented to both Houses on 12 May.

Ordered, That a Select Committee of six Members be appointed to join with a Committee appointed by the Lords to consider the draft Online Safety Bill.

That the Committee should report by 10 December.

That the Committee shall have power—

(i) to send for persons, papers and records;

- (ii) to sit notwithstanding any adjournment of the House;
- (iii) to report from time to time;
- (iv) to appoint specialist advisers;
- (v) to adjourn from place to place within the United Kingdom; and

That Debbie Abrahams, Damian Collins, Darren Jones, John Nicolson, Dean Russell and Suzanne Webb be members of the Committee.—(*David T C Davies.*)

15Public petitions

- (1) A public petition from residents of the constituency of North East Fife relating to Post Office counter services in North East Fife was presented and read by Wendy Chamberlain.
- (2) A public petition from residents of the constituency of North Ayrshire and Arran relating to VAT on sunscreen was presented and read by Patricia Gibson.
- (3) A public petition from residents of the United Kingdom relating to proposals for review of tax rates to reduce poverty

and inequality was presented and read by Richard Burgon.

(4) A public petition from residents of the United Kingdom relating to the proposed loss of Deangate Ridge was presented and read by Kelly Tolhurst.

16Adjournment

Subject: Forced repatriation of Chinese seamen from Liverpool after World War Two (Kim Johnson)

Resolved, That this House do now adjourn.—
(*David T C Davies.*)

Adjourned at 8.38 pm until tomorrow.

Other Proceedings

Explanatory Notes to Bills

17Education (Careers Guidance in Schools) Bill

Explanatory Notes to the Bill to be printed
(Bill 14–EN).

18Employment and Trade Union Rights (Dismissal and Re-engagement) Bill

Explanatory Notes to the Bill to be printed
(Bill 15–EN).

19Menopause (Support and Services) Bill

Explanatory Notes to the Bill to be printed
(Bill 16–EN).

20Down Syndrome Bill

Explanatory Notes to the Bill to be printed
(Bill 17–EN).

21Marriage and Civil Partnership (Minimum Age) Bill

Explanatory Notes to the Bill to be printed
(Bill 18–EN).

22Copyright (Rights and Remuneration of Musicians, Etc.) Bill

Explanatory Notes to the Bill to be printed
(Bill 19–EN).

23Taxis and Private Hire Vehicles (Safeguarding and Road Safety) Bill

Explanatory Notes to the Bill to be printed
(Bill 22–EN).

24Cultural Objects (Protection from Seizure) Bill

Explanatory Notes to the Bill to be printed
(Bill 24–EN).

25Pension Schemes (Conversion of Guaranteed Minimum Pensions) Bill

Explanatory Notes to the Bill to be printed
(Bill 25–EN).

26Glue Traps (Offences) Bill

Explanatory Notes to the Bill to be printed
(Bill 27–EN).

27Local Government (Disqualification) Bill

Explanatory Notes to the Bill to be printed
(Bill 29–EN).

28Taxis and Private Hire Vehicles (Disabled Persons) Bill

Explanatory Notes to the Bill to be printed (Bill 30–EN).

29Animals (Penalty Notices) Bill

Explanatory Notes to the Bill to be printed (Bill 32–EN).

30Registers of Births and Deaths Bill

Explanatory Notes to the Bill to be printed (Bill 34–EN).

31Motor Vehicles (Compulsory Insurance) Bill

Explanatory Notes to the Bill to be printed (Bill 83–EN).

General Committees: Reports

32Sixth Delegated Legislation Committee

Esther McVey (Chair) reported the draft Pensions Regulator (Employer Resources Test) Regulations 2021.

33Seventh Delegated Legislation Committee

Yvonne Fovargue (Chair) reported the draft Environmental Authorisations (Scotland) Regulations 2018 (Consequential Modifications) Order 2021.

General Committees: Appointments

The Speaker appoints the Chair of General Committees and members of Programming Sub-Committees, and allocates Statutory Instruments to Delegated Legislation Committees.

The Committee of Selection nominates Members to serve on General Committees (and certain Members to serve on Grand Committees).

34Health and Care Bill Committee

Members: Edward Argar, Jo Churchill, Virginia Crosbie, Gareth Davies, Dr James Davies, Mary Kelly Foy, Jo Gideon, Justin Madders, Alex Norris, Sarah Owen, Mary Robinson, Chris Skidmore, Karin Smyth, Maggie Throup, Edward Timpson, Dr Philippa Whitford and Hywel Williams

35 Higher Education (Freedom of Speech) Bill Committee

Members: Gareth Bacon, Sara Britcliffe, Fiona Bruce, Michelle Donelan, Mary Glendon, Emma Hardy, Sir John Hayes, Mr Richard Holden, David Johnston, Mr Kevan Jones, John McDonnell, Charlotte Nichols, Lloyd Russell-Moyle, David Simmonds, Michael Tomlinson, Suzanne Webb and Matt Western

36 First Delegated Legislation Committee (Corporate Insolvency and Governance Act 2020 (Coronavirus) (Extension of the Relevant Period) (No. 2) Regulations 2021 (SI, 2021, No. 718))

Members: Lee Anderson, Rob Butler, Stella Creasy, Colleen Fletcher, Mark Fletcher, Margaret Greenwood, Darren Henry, Dame Diana Johnson, Marco Longhi, Seema Malhotra, Dr Kieran Mullan, Paul Scully, Andy Slaughter, Jane Stevenson, Richard Thomson, Michael Tomlinson and James Wild

37 Second Delegated Legislation Committee (draft Occupational Pension Schemes

(Administration, Investment, Charges and Governance) (Amendment) Regulations 2021)

Members: Duncan Baker, Dawn Butler, Chris Clarkson, Neil Coyle, Mrs Flick Drummond, Ben Everitt, Kate Griffiths, Meg Hillier, Paul Howell, Simon Jupp, Alan Mak, Guy Opperman, Kate Osborne, Tom Randall, Matt Rodda, Chris Stephens and Mark Tami

38Third Delegated Legislation Committee (draft Ecodesign for Energy-Related Products and Energy Information (Lighting Products) Regulations 2021 and the draft Ecodesign for Energy-Related Products and Energy Information (Amendment) Regulations 2021)

Members: Debbie Abrahams, Nickie Aiken, Simon Baynes, Alan Brown, Theo Clarke, Jon Cruddas, Dame Angela Eagle, Dr Luke Evans, Colleen Fletcher, Mark Fletcher, Andrew Griffith, Darren Jones, Cherilyn Mackrory, Scott Mann, Gary Sambrook, Amanda Solloway and Dr Alan Whitehead

39Fourth Delegated Legislation Committee (draft Alcohol Licensing (Coronavirus)

(Regulatory Easements) (Amendment) Regulations 2021)

Members: Paula Barker, Felicity Buchan, Dehenna Davison, Simon Fell, Paul Holmes, Robert Lorgan, Clive Lewis, Holly Lynch, Kit Malthouse, Taiwo Owatemi, Tom Pursglove, Christina Rees, Dean Russell, John Spellar, James Sunderland, Mick Whitley and Jacob Young

Reports from Select Committees

* This item has been corrected since publication. See the Votes and Proceedings from 18 August 2021 for details.

40Digital, Culture, Media and Sport Committee

(1) *Sport in our communities*: Fourth Report, to be printed, with the formal minutes relating to the Report (HC 45);

(2) *Correspondence with the Charity Commission for England and Wales relating to its Annual Report 2020–21*: Written evidence, to be published;

(3) *Correspondence with the Football Association relating to the EURO 2020 final:*

Written evidence, to be published;

(4) *Economics of music streaming:* Written evidence, to be published (HC 50);

(5) *The work of Channel 4:* Written evidence, to be published (HC 274)

(Julian Knight).

41 Education Committee

Strengthening Home Education:

(i) Third Report, to be printed, with the Formal Minutes relating to the Report (HC 84);

(ii) Part of written evidence, to be published (HC 84)

(Robert Halfon).

42 Environmental Audit Committee

(1) *Mapping the path to net zero:* Oral evidence, to be published (HC 497);

(2) *Sustainability of the built environment*: Written evidence, to be published (HC 76);

(3) *Water quality in rivers*: Written evidence, to be published (HC 74)

(Philip Dunne).

43 Home Affairs Committee

(1) *The Macpherson Report: Twenty-two years on: Third Report, to be printed, with the formal minutes relating to the report* (HC 139)

(2) *Work of the Home Secretary*: Oral evidence, to be published (HC 192);

(3) *Correspondence from social media companies relating to online racist abuse*: Written evidence, to be published;

(4) *Correspondence relating to forced marriage*: Written evidence, to be published;

(5) *Correspondence with the Home Secretary relating to the Windrush Compensation Scheme*: Written evidence, to be published;

(6) *Home Office preparedness for COVID-19 (coronavirus)*: Written evidence, to be published (HC 215);

(7) *Investigation and prosecution of rape:* Written evidence, to be published (HC 193);

(8) *Violence against women and girls:* Written evidence, to be published (HC 138)

(Yvette Cooper).

44 Human Rights (Joint Committee on)

(1) *Legislative scrutiny: Electoral Integrity Bill:* Fifth Report, to be printed, with the formal minutes relating to the Report (HC 233);

(2) *Children of mothers in prison and the right to family life: The Police, Crime, Sentencing and Courts Bill: Government Response to the Committee's First Report:* Third Special Report, to be printed (HC 585);

(3) *The Government response to covid-19: Freedom of assembly and the right to protest: Government Response to the Committee's Thirteenth Report of Session 2019–21:* Fourth Special Report, to be printed (HC 586);

(4) *Correspondence from the National Police Chiefs' Council relating to the Government*

response to COVID-19: fixed penalty notices: Written evidence, to be published;

(5) *Legislative scrutiny: The Police, Crime, Sentencing and Courts Bill:* Written evidence, to be published (HC 91)

(Ms Harriet Harman).

45 International Trade Committee

(1) *Correspondence from the Minister for International Trade relating to a Free Trade Agreement with Norway, Iceland, and Liechtenstein:* Written evidence, to be published;

(2) *Correspondence from the Secretary of State relating to trade with developing countries:* Written evidence, to be published

(Angus Brendan MacNeil).

46 Justice Committee

(1) *The future of Legal Aid:* Third Report, to be printed, with the formal minutes relating to the Report (HC 70);

(2) *Correspondence from the Parliamentary Under-Secretary of State for Justice:* Written evidence, to be published;

(3) *Private prosecutions: safeguards*: Written evidence, to be published (HC 248);

(4) *Rainsbrook Secure Training Centre*: Written evidence, to be published (HC 247)

(Sir Robert Neill).

47Public Administration and Constitutional Affairs Committee

Propriety of Governance in Light of Greensill: An Interim Report: Third Report, to be printed with the formal minutes relating to the Report (HC 59) (Mr William Wragg).

48Science and Technology Committee

The role of hydrogen in achieving Net Zero: Oral evidence, to be published (HC 97) (Greg Clark).

49Statutory Instruments (Joint Committee on)

(1) Tenth Report, to be printed, with the formal minutes relating to the Report (HC 56-x);

(2) *Rule of Law Themes From COVID-19 Regulations*: First Special Report, to be

printed, with the formal minutes relating to the Report (HC 600)

(Jessica Morden).

50 Statutory Instruments (Select Committee on)

Eighth Report, to be printed with the formal minutes relating to the Report (HC 57-viii) (Jessica Morden).

51 Transport Committee

Work of the DVLA: Oral evidence, to be published (HC 567) (Huw Merriman).

52 Treasury Committee

Office for Budget Responsibility Fiscal Risks Report: Oral evidence, to be published (HC 573) (Mel Stride).

53 Work and Pensions Committee

(1) *Protecting pension savers—five years on from the pension freedoms: Accessing pension savings:* Oral and written evidence, to be published (HC 237);

(2) *Correspondence from the Chief Executive of the Health and Safety Executive relating to COVID safety in the workplace: Written evidence, to be published;*

(3) *Correspondence from the Financial Secretary to the Treasury relating to giving evidence to the Committee: Written evidence, to be published;*

(4) *Correspondence from the Minister for Pensions and Financial Inclusion relating to the Stronger Nudge to pensions guidance: Written evidence, to be published;*

(5) *Correspondence from the Minister for Welfare Delivery relating to fraud and error in Universal Credit: Written evidence, to be published;*

(6) *Correspondence from the Minister for Welfare Delivery relating to the Universal Credit business case: Written evidence, to be published;*

(7) *Correspondence from the Minister for Work and Pensions (Lords) relating to the Bereavement Benefits (2021) Remedial Order: Written evidence, to be published;*

(8) *Correspondence from the Pension Protection Fund and The Pensions Regulator relating to the Fraud Compensation Fund:* Written evidence, to be published;

(9) *Correspondence from the Secretary of State relating to COVID safety in Jobcentre Plus:* Written evidence, to be published;

(10) *Correspondence with the Chief Executive of the Health and Safety Executive relating to self-isolating workers:* Written evidence, to be published;

(11) *Correspondence with the Minister for Welfare Delivery relating to EEA retained worker status:* Written evidence, to be published;

(12) *Protecting pension savers—five years on from the pension freedoms: Pension scams:* Written evidence, to be published (HC 236);

(13) *The work of the Secretary of State for Work and Pensions:* Written evidence, to be published (HC 514)

(Stephen Timms).

Lindsay Hoyle

Speaker

Westminster Hall

The sitting began at 9.32 am.

Business appointed by the Chairman of Ways and Means (Standing Order No. 10(6))

1 Privatisation of Channel 4

Resolved, That this House has considered the matter of the privatisation of Channel 4.—
(*Dame Angela Eagle.*)

2 Early years education funding

Resolved, That this House has considered early years education funding.—(*Wera Hobhouse.*)

The sitting was suspended between 11.28 am and 2.30 pm (Standing Order No. 10(1)(b)).

3 Role of the Trade and Agriculture Commission in international trade deals

Motion made and Question proposed,
That this House has considered the role of
the Trade and Agriculture Commission in
international trade deals.—(*Neil Parish.*)

The Chair announced a time limit on
backbench speeches (under the authority
of the Chairman of Ways and Means and
Standing Order No. 47(1)).

Resolved, That this House has considered
the role of the Trade and Agriculture
Commission in international trade deals.

4 Guidelines for Do Not Attempt Resuscitation orders

Resolved, That this House has considered
the matter of guidelines for Do Not Attempt
Resuscitation orders.—(*Martin Vickers.*)

*The sitting was suspended between 4.23 pm
and 4.50 pm (Orders, 25 February and 16
June).*

5 Social Justice and Fairness Commission and implications for Government policy

Resolved, That this House has considered the Social Justice and Fairness Commission and implications for Government policy.—
(*Kirsten Oswald*.)

Sitting adjourned without Question put
(Standing Order No. 10(14)).

Adjourned at 5.40 pm until tomorrow.

Eleanor Laing

Chairman of Ways and Means

Papers Laid

Papers subject to Affirmative Resolution

1 Food

Draft Food (Promotion and Placement)
(England) Regulations 2021 (by Act), with an
Explanatory Memorandum (by Command)
(Jo Churchill)

Papers subject to Negative Resolution

2 Customs

(1) Customs (Tariff etc.) (Amendment) (No. 2) Regulations 2021 (SI, 2021, No. 870), dated 20 July 2021 (by Act), with an Explanatory Memorandum (by Command) (Jesse Norman)

(2) Customs Tariff (Preferential Trade Arrangements) (EU Exit) (Amendment) (No. 2) Regulations 2021 (SI, 2021, No. 871), dated 20 July 2021 (by Act), with an Explanatory Memorandum (by Command) (Jesse Norman)

3 Exiting the European Union (Consumer Protection)

Medical Devices (Amendment) (EU Exit) Regulations 2021 (SI, 2021, No. 873), dated 20 July 2021 (by Act), with an Explanatory Memorandum (by Command) (Ms Nadine Dorries)

4 Public Procurement

Public Procurement (Agreement on Government Procurement) (Amendment) (No. 2) Regulations 2021 (SI, 2021, No. 872), dated 20 July 2021 (by Act), with an Explanatory Memorandum (by Command) (Julia Lopez)

Other papers

5 Apprenticeships, Skills, Children and Learning

Progress report on the Apprenticeships Reform Programme (by Act) (Gillian Keegan)

6 Atomic Energy

Report and Accounts of the UK Atomic Energy Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 577) (Secretary Kwasi Kwarteng)

7 Cabinet Office

Northern Ireland Protocol: the way forward (by Command) (CP 502) (Secretary Brandon Lewis)

8 Constitutional Reform

Report and Accounts of the Judicial Appointments Commission for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 419) (Secretary Robert Buckland)

9 Constitutional Reform and Governance

Report and Accounts of the Civil Service Commission for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 465) (Clerk of the House)

10 Coronavirus

Two Monthly Report on the status on the non-devolved provisions of the Coronavirus Act 2020 (by Act) (Secretary Sajid Javid)

11 Coroners and Justice

Report of the Sentencing Council for 2020–21 (by Act) (Secretary Robert Buckland)

12 Export Control

Report of United Kingdom Strategic Export Controls for 2020 (by Act), to be printed (HC 503) (Secretary Elizabeth Truss)

13 Government Resources and Accounts

(1) Accounts and Audit Committee Report of the House of Commons: Members for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 317) (Clerk of the House)

(2) Report and Accounts of Ministry of Housing, Communities and Local Government for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 392) (Jesse Norman)

(3) Report and Accounts of the Armed Forces Pension Scheme for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 370) (Jesse Norman)

(4) Report and Accounts of the Office of the Public Guardian for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 470) (Secretary Robert Buckland)

(5) Report and Accounts of the Teachers' Pension Scheme (England and Wales) for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 539) (Jesse Norman)

(6) Report and Accounts of Wilton Park for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 542) (Nigel Adams)

14 Government Resources and Accounts (Audit of Non-profit-making Companies)

Report and Accounts of the Westminster Foundation for Democracy Limited for 2020–21, with the Report of the Comptroller and Auditor General (by Statutory Instrument), to be printed (HC 541) (Nigel Adams)

15 House of Commons (Administration)

Report and Accounts of House of Commons Administration for 2020–21, with the Report

of the Comptroller and Auditor General (by Act), to be printed (HC 316) (The Speaker)

16 Housing and Regeneration

Report and Accounts of Homes England for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 456) (Secretary Robert Jenrick)

17 Human Fertilisation and Embryology

Report and Accounts of the Human Fertilisation and Embryology Authority for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 515) (Clerk of the House)

18 Justice

(1) Government Response to the Judicial Review Reform Consultation (by Command) (CP 477) (Secretary Robert Buckland)

(2) Report of Dame Vera Baird QC, Victims' Commissioner for England and Wales (by Command) (CP 463) (Secretary Robert Buckland)

19 Law Commissions

Report of The Law Commission for 2020–21 (by Act), to be printed (HC 443) (Secretary Robert Buckland)

20 Legal Aid, Sentencing and Punishment of Offenders

Report of the Director of Legal Aid Casework for 2020–21 (by Act), to be printed (HC 530) (Secretary Robert Buckland)

21 Local Government Finance

(1) Levy Account for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 416) (Secretary Robert Jenrick)

(2) Main Non-Domestic Rating Account for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 417) (Secretary Robert Jenrick)

22 National Crime Agency

Seventh Report of the National Crime Agency Remuneration Review Body (by Command) (CP 467) (Secretary Priti Patel)

23National Heritage

Report and Accounts of Royal Botanic Gardens, Kew for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 379) (Secretary George Eustice)

24National Lottery etc.

Account of Sports Council for Wales Lottery Distribution for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 544) (Clerk of the House)

25Nursing and Midwifery

(1) Fitness to Practise Report of the Nursing and Midwifery Council for 2020–21 (by Statutory Instrument) (Secretary Sajid Javid)

(2) Report and Accounts of the Nursing and Midwifery Council for 2020–21, with the Report of the Comptroller and Auditor General (by Statutory Instrument), to be printed (HC 531) (Secretary Sajid Javid)

26Pensions

Report and Accounts of the Pensions Regulator for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 343) (Secretary Thérèse Coffey)

27Police

(1) Policing Inspection Programme and Framework of Her Majesty's Chief Inspector of Constabulary for 2021–22 (by Act), to be printed (HC 587) (Clerk of the House)

(2) State of Policing: Annual Assessment of Policing in England and Wales 2020 by Her Majesty's Chief Inspector of Constabulary (by Act) (Clerk of the House)

28Police Remuneration

Seventh Report of the Police Remuneration Review Body for England and Wales (by Command) (CP 466) (Secretary Priti Patel)

29Private Security Industry

Report and Accounts of the Security Industry Authority for 2020–21, with the Report of the Comptroller and Auditor General (by

Act), to be printed (HC 568) (Secretary Priti Patel)

30 Protection of Freedoms

Report and Accounts of Disclosure and Barring Service for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 448) (Secretary Priti Patel)

31 School Teachers

Thirty-First Report of the School Teachers' Review Body (by Command) (CP 468) (Secretary Gavin Williamson)

32 Senior Salaries

Forty-Third Report of the Review Body on Senior Salaries: Report No. 93 (by Command) (CP 494) (The Prime Minister)

33 Treasury

Report and Accounts of UK Government Investments Limited (by Command) (CP 505) (John Glen)

34Water Industry

Report and Accounts of the Consumer Council for Water for 2020–21, with the Report of the Comptroller and Auditor General (by Act), to be printed (HC 286) (Secretary George Eustice)